

Metrics and the Service Lifecycle

About ITSM Academy

- ◆ Accredited ITSM Education Provider
 - ◆ ITIL® Foundation (V2 and V3)
 - ◆ ITIL® Foundation Bridge Course
 - ◆ ITIL® Practitioner, Service Manager
 - ◆ ISO/IEC 20000 certifications
 - ◆ Practical workshops
- ◆ PMI Global Registered Education Provider
- ◆ Public Training Center in Fort Lauderdale, FL
- ◆ Corporate on-site classes
- ◆ Over 11,000 learners trained since 2003

2007 - Awarded Federal Government Schedule Contract (GSA) allowing ITSM Academy to become a premier provider of ITSM education to the US Government

Agenda

- ◆ Designing meaningful metrics
- ◆ Using metrics to
 - ◆ Underpin business goals and objectives
 - ◆ Integrate your service management processes
 - ◆ Continually improve your service management processes
- ◆ Understanding the metrics lifecycle

Service Reporting Practices

- ◆ Common practice
 - ◆ Measure what you can
 - ◆ Manually produce reports
 - ◆ Focus on operational performance
- ◆ Best practice
 - ◆ Implement a service reporting process
 - ◆ Automate metrics monitoring and reporting
 - ◆ Use metrics to measure
 - ✓ What you should measure
 - ✓ Service management capabilities
 - ✓ Process interfaces

What should you measure?

Monitoring KPIs and Metrics

Designing Measurement Systems and Metrics

Important metrics to collect include

- ◆ Business and IT metrics
- ◆ Service metrics
- ◆ Component metrics
- ◆ Process metrics
 - ◆ Progress
 - ◆ Compliance
 - ◆ Performance

Measure things that matter and things that can change

The Process Maturity Framework

The Metrics Lifecycle – Initial

- ◆ Few predictive activities are occurring
- ◆ Data collection activities are seen as taking too much time – little (if any) knowledge is captured
- ◆ Process ownership is unclear – accountability is low
- ◆ Objectives are unclear – few results are retained
- ◆ Little information is available for continuous improvement – what information is available is received as criticism
- ◆ Costs are high (due to inefficiencies) and not fully understood
- ◆ Customer needs are ignored – satisfaction is low

Publish standards, gather data, measure data accuracy

The Metrics Lifecycle – Defined

- ◆ Trend analysis is occurring – activities are anticipated
- ◆ Data collection activities are recognized as valuable – knowledge is captured
- ◆ Process ownership is clearly defined – accountability is negotiated
- ◆ Objectives are understood – metrics are a motivator
- ◆ Information is made available for continuous improvement – received and recognized as valuable
- ◆ Costs are being managed and more fully understood
- ◆ Customer needs are recognized – satisfaction is increasing

Measure process improvement

The Metrics Lifecycle – Optimized

- ◆ Activities are predicted or prevented
- ◆ Data collection activities are automated where possible
- ◆ Process owners manage by exception – accountability is high
- ◆ Objectives are being met – continual improvement is a way of life
- ◆ Information capture and dissemination is a way of life – reports are used to make all decisions
- ◆ Costs have been minimized and can be predicted
Customer self-sufficiency is enhanced – satisfaction is high

Measure process integration

Measuring Process Integration

*Are “expected” incidents occurring?
Is incident duration increasing? decreasing?
Is first line resolution % increasing? decreasing?*

Communicating Performance

Themes

Reports

Presentations

Dashboards

Portals/Intranets

Newsletters

Want to Learn More?

◆ Now available

- ◆ ITIL® V3 core and complementary books (www.itsmbookstore.com)
- ◆ ITIL® V3 Foundation
- ◆ ITIL® Foundation Bridge

◆ Coming soon

- ◆ ITIL® V3 Service Manager Bridge
- ◆ ITIL® V3 Capability and Lifecycle

ITIL® V3 Certification Scheme

© OGC's Official Accreditor - The APM Group Limited 2007

ITSM Academy, Inc.

